Online Cryptography Course

Using block ciphers

Modes of operation: many time key (CBC)

Example applications:

- 1. File systems: Same AES key used to encrypt many files.
- 2. IPsec: Same AES key used to encrypt many packets.

Construction 1: CBC with random IV

Let (E,D) be a PRP.

 $E_{CBC}(k,m)$: choose <u>random</u> IV \subseteq X and do:

E: 24 × [0,1] > [0,1]

IVELOIS

Decryption circuit

In symbols: $c[0] = E(k, IV \oplus m[0]) \Rightarrow m[0] =$

CBC: CPA Analysis

<u>CBC Theorem</u>: For any L>0,

If E is a secure PRP over (K,X) then

 E_{CBC} is a sem. sec. under CPA over (K, X^L , X^{L+1}).

In particular, for a q-query adversary A attacking E_{CBC} there exists a PRP adversary B s.t.:

$$Adv_{CPA}[A, E_{CRC}] \le 2 \cdot Adv_{PRP}[B, E] + 2 q^2 L^2 / |X|$$

Note: CBC is only secure as long as q²L² << |X|

An example

$$Adv_{CPA}[A, E_{CBC}] \le 2 \cdot PRP Adv[B, E] + 2 q^2 L^2 / |X|$$

q = # messages encrypted with k, L = length of max message

Suppose we want Adv_{CPA} [A, E_{CBC}] $\leq 1/2^{32} \Leftrightarrow q^2 L^2/|X| < 1/2^{32}$

- AES: $|X| = 2^{128} \implies q L < 2^{48}$ So, after 2^{48} AES blocks, must change key
- 3DES: $|X| = 2^{64} \implies q L < 2^{16}$

Warning: an attack on CBC with rand. IV

CBC where attacker can <u>predict</u> the IV is not CPA-secure!!

Suppose given $c \leftarrow E_{CBC}(k,m)$ can predict IV for next message

Bug in SSL/TLS 1.0: IV for record #i is last CT block of record #(i-1)

Dan Boneh

Construction 1': nonce-based CBC

• Cipher block chaining with <u>unique</u> nonce: $key = (k,k_1)$ unique nonce means: (key, n) pair is used for only one message

An example Crypto API (OpenSSL)

```
void AES_cbc_encrypt(
const unsigned char *in,
unsigned char *out,
size_t length,
const AES_KEY *key,
unsigned char *ivec,
AES_ENCRYPT or AES_DECRYPT);
```

When nonce is non random need to encrypt it before use

A CBC technicality: padding

TLS: for n>0, n byte pad is n n n m m lock

removed during decryption

Dan Boneh

End of Segment